Birst Fullon Treated Superocean No east 1 A HORIORO ALEMA A TELETYNE COMPANY # BEST AVAILABLE COPY ### TECHNICAL REPORT NO. 68-20 ### LONG-PERIOD TRIAXIAL SEISMOGRAPH DEVELOPMENT Quarterly Report No. 7, Project VT/6706 by B. M. Kirkpatrick ### Sponsored by Advanced Research Projects Agency Nuclear Test Detection Office ARPA Order No. 624 ### Availability Qualified users may request copies of this document from: Defense Documentation Center Cameron Station Alexandria, Virginia 22341 > GEOTECH A TELEDYNE COMPANY 3401 Shiloh Road Garland, Texar ### **IDENTIFICATION** AFTAC Project No: Project Title: ARPA Order No: ARPA Program Code No: Name of Contractor: Date of Contract: Amount of Contract: Contract Number: Program Manager: VELA T/6706 Long-Period Seismograph Development 624 6F10 Geotech, A Teledyne Company Garland, Texas 15 June 1966 \$246,713 AF 33(657)-16406 David B. Andrew BR 1-2561, Area Code 214 ### CONTENTS | | A Doctor A com | Page | |----|--|------| | | ABSTRACT | | | 1. | INTRODUCTION | 1 | | 2. | DDEL TATMANY GROWN | 1 | | ۷. | PRELIMINARY TESTING OF THE LONG-PERIOD TRIAXIAL BOREMOLE SEISMOMETER, TASK 1c | 1 | | 3. | FIELD MEASUREMENTS WITH THE LONG-PERIOD TRIAXIAL BOREHOLE SEISMOMETER, TASK 1d 3.1 Response to artificially in Legislandian | 2 | | | The point of all little little and and an and an and an analysis analys | 2 | | | 3.2 Response to wind and barometric pressure change | 8 | | | 3.3 Multiple coherence and spectral plots | 8 | | 4. | EVALUATION AND MODIFICATION OF THE LONG-PERIOD TRIAXIAL BOREHOLE SEISMOMETER, TASK 1e | 8 | APPENDIX - Statement of work to be done ### ILLUSTRATIONS | rigure | | Pag | |--------|--|-----| | 1 | Helicorder recording that shows the operation of triaxial seismograph No. 1 installed and operated at depths of 55, 155 and 175 ft in the shallow-hole at the Uinta Basin Seismological Observatory | 3 | | 2 | Seismogram showing a portion of a teleseismic event demonstrating the operational agreement between the transformed triaxial traces (triax sum, ZCT, NCT, ECT) and the advanced long-period traces (ZLP2, NLP2, ELP2) (X5 enlargement of 16 millimeter film) | 4 | | 3 | Empirical amplitude response curve for the long-period triaxial borehole seismograph No. 1 operating in the 200 foot deep test borehole at Uinta Basin Seismological Observatory (UBSO) | 5 | | 4 | Empirical phase response curve for the long-period triaxial borehole seismograph No. 1 operating in the 200 foot deep test borehole at Uinta Basin Seismological Observatory (UBSO) | 6 | | 5 | Seismogram illustrating the relative responses of the long-period triaxial (T_1LP , T_2LP , T_3LP) and the advanced long-period seismograph systems (ZLP_2 , NLP_2 , ELP_2), as operated at UBSO, to artificially induced surface tilt (X10 enlargement of 16 millimeter film) | 9 | | 6 | Seismogram illustrating the relative responses of the long-period triaxial (T ₁ LP, T ₂ LP, T ₃ LP) and the advanced long-period seismograph systems (ZLP ₂ , NLP ₂ , ELP ₂) as operated at UBSO, to barometric pressure change (trace ML ₂) accompanied by low wind (trace WI) (X10 enlargement of 16 millimeter film) | 11 | | 7 | Seismogram illustrating the relative responses of the long-period triaxial (T ₁ LP, T ₂ LP, T ₃ LP) and the advanced long-period seismograph systems (ZLP ₂ , NLP ₂ , ELP ₂), as operated at UBSO, to a large barometric pressure change (trace ML ₂) accompanied by gusting winds (trace WI) (X10 enlargement of 16 millimeter film) | 12 | ### ILLUSTRATIONS, Continued | Seismogram illustrating the relative responses of the long-period triaxial (T ₁ LP, T ₂ LP, T ₃ LP) and the advanced long-period seismograph systems (ZLP ₂ , NLP ₂ , ELP ₂), as operated at UBSO, to barometric pressure changes (trace ML ₂) accompanied by winds gusting above 30 mm (trace | lgure | | | |---|-------|---|------| | long-period triaxial (T1LP, T2LP, T3LP) and the advanced long-period seismograph systems (ZLP2, NLP2, ELP2), as operated at UBSO, to barometric pressure changes (trace ML2) accompanied by winds gusting above 30 mmb (trace | 0 | | Page | | | 8 | long-period triaxial (llLP, T2LP, T3LP) and the advanced long-period seismograph systems (ZLP2, NLP2, ELP2), as operated at UBSO, to harometric pressure above. | 13 | ****** ### **TABLES** | Table | | Page | |-------|--|------| | 1 | Empirical amplitude response data for the long-period triaxial and advanced long-period seismographs at the Uinta Basin Seismological Observatory obtained on 19 February 1968 and 1 March 1968 respectively | 7 | | 2 | Empirical phase response for the long-period triaxial and advanced long-period seismographs at the Uinta Basin Seismological Observatory obtained on 28 February 1968 | 7 | ### **ABSTRACT** Field testing of the long-period triaxial seismometer has continued at the Uinta Basin Seismological Observatory (UBSO). The results of tests involving artificially induced tilt and the response of the system to wind and barometric pressure change are presented. ### LONG-PERIOD TRIAXIAL SEISMOGRAPH DEVELOPMENT ### 1. INTRODUCTION This report describes the work performed by Geotech, A Teledyne Company, in accordance with the Statement of Work to be Done in AFTAC Project Authorization No. VELA T/6706, dated 11 March 1966. The project is under the technical direction of the Air Force Technical Applications Center (AFTAC) and the overall direction of the Advanced Research Projects Agency (ARPA). This report discusses the progress made on the development of a long-period (LP) triaxial seismometer. The period covered by this report extends from 1 January 1968 to 31 March 1968 and deals mainly with the field operation of the long-period triaxial seismograph at the shallow-hole test facility located at the Uinta Basin Seismological Observatory (UBSO) and the redesign of an improved triax module at the Garland plant. ## 2. PRELIMINARY TESTING OF THE LONG-PERIOD TRIAXIAL SEISMOMETER, TASK 1c The seismograph, utilizing the Model 26310 long-period triaxial seismometer, has been operated at three specific depths in the shallow hole during this reporting period. The relative operational improvement as the seismometer was positioned lower in the hole is illustrated in figure 1. The three separate samples reflect operation of seismometer module No. 1 at depths of 55, 115, and 175 feet. The general background level of the bottom trace illustrated agrees quite favorably with the advanced long-period system (ALPS) operating at UBSO. Routine operation of the seismograph by UBSO personnel began on 24 January 1968. Analog transformation of the triaxial data to a horizontal and vertical presentation is being performed at the site in an effort to confirm proper operation of the triax seismograph. This is illustrated in figure 2 which shows the operational agreement between the coordinate transformed triaxial (triax sum, ZCT, NCT, and ECT) and the advanced long-period seismograph (ZLP2, NLP2, and ELP2) systems. The figure is presented at X5 instead of X10 enlargement of 16 mm film in order to show more operation of the systems. For this reason, magnifications in the figures are about 25K at 25 sec. The figure shows the response of the systems to a teleseismic event with the triaxial seismometer positioned at the 175 ft level in the 200 ft deep hole. The agreement between the systems is obvious when the triax sum and the transformed vertical trace (ZCT) are compared to the advanced vertical (ZLP2), the transformed north (NCT) is compared to the advanced north (NLP2), and the transformed east (ECT) is compared to the advanced east (ELP2). System amplitude and phase responses were taken and minor adjustments were necessary in order to provide matched responses. Figures 3 and 4 show the amplitude and phase response curves for triax seismograph No. 1. The other two triax system responses were very closely matched to those of seismograph No. 1 and therefore are not included. Both the triax system and the ALPS normalized amplitude and phase values taken are listed in tables 1 and 2. Operation of the triaxial seismograph system is being maintained by UBSO station personnel. Work under Task lc is complete and further reporting on this task # 3. FIELD MEASUREMENTS WITH THE LONG-PERIOD TRIAXIAL BOREHOLE SEISMOMETER, TASK 1d ## 3.1 RESPONSE TO ARTIFICIALLY INDUCED SURFACE TILT Figure 5 shows the results of a "truck test" to determine the relative responses f the LP triaxial seismometer and the ALPS to surface tilt. The test consisted of driving a 3/4-ton (5040 pounds) dual-wheel truck successively past, and within 10 feet of, the advanced LP vault and the LP triaxial shallow-hole installation. The following table gives the times, the truck speed, and the sequence of the runs. | | Tin | ne | Truck speed | | |-------|-------|------|-------------|----------------| | Run # | Begin | End | (mph) | Direction | | 1 | 0050 | 0051 | 0.5 | South to North | | 2 | 0055 | 0056 | 2.5 | North to South | | 3 | 0058 | 0059 | 10.0 | South to North | | 4 | 0100 | 0101 | 14.0 | North to South | Since the advanced LP vault is located generally south of the triaxial installation, the south-to-north runs are detected first by the ALPS (ZLP_2 , NLP_2 , and ELP_2) and next by the triaxial (T_1LP , T_2LP , and T_3LP). In the north-to-south runs, the order of detection is reversed. A direct comparison between the relative responses of the two systems to surface tilt can be made by studying the advanced LP traces in figure 5 and comparing them to their coordinate transformed triaxial counterparts. Thus, the advanced vertical seismograph $\rm ZLP_2$ can be compared to ZCT; the advanced north $\rm NLP_2$ can be compared to NCT; and the advanced east $\rm ELP_2$ can be compared to ECT. It is seen from the figure that although the triaxial showed some response to the truck induced surface tilt, the amplitude of the response is substantially less than that of the advanced LP instruments. The tilt sensitive horizontal instruments $\rm NLP_2$ and $\rm ELP_2$ showed the greatest response as might be expected. UBSO RUN 059 28 FEBRUARY 1968 Figure 2. Seismogram showing a portion of a teleseismic event demonstrating the operational agreement between the transformed triaxial traces (triax sum, ZCT, NCT, ECT) and the advanced long-period traces (ZLP2, NLP2, ELP2) (X5 enlargement of 16 millimeter film) G 4116 B Figure 3. Empirical amplitude response curve for the long-period triaxial borehole seismograph No. 1 operating in the 200 foot deep test borehole at Uinta Basin Seismological Observatory (UBSO) G 3805 28 February 1968 BWG/2800-14 Figure 4. Empirical phase response curve for the long-period triaxial borehole seismograph No. 1 operating in the 200 foot deep test borehole at Uinta Basin Seismological Observatory (UBSO) G 3806 Table 1. Empirical amplitude response data for the long-period triaxial and advanced long-period seismographs at the Uinta Basin Seismological Observatory obtained on 19 February 1968 and 1 March 1968 respectively | | T ₁ LP | T LP | T _{LP} | ZLP ₂ | NLP ₂ | ELP ₂ | |-----------------|-------------------|-------|-----------------|------------------|------------------|------------------| | Period
(sec) | | | Relativ | e amplitude | | | | 100 | 0.043 | 0.049 | 0.042 | 0.065 | 0.0568 | 0.0554 | | 80 | 0.090 | 0.090 | 0.087 | 0.149 | 0.124 | 0.110 | | 60 | 0.206 | 0.225 | 0.202 | 0.310 | 0.253 | 0.238 | | 50 | 0.336 | 0.364 | 0.336 | 0.465 | 0.364 | 0.353 | | 40 | 0.562 | 0.601 | 0.555 | 0.710 | 0.568 | 0.568 | | 30 | 0.922 | 0.961 | 0.942 | 0.975 | 0.927 | 0.865 | | 25 | . 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | 20 | 0.721 | 0.748 | 0.722 | 0.755 | 0.817 | 0.853 | | 16.7 | 0.432 | 0.457 | 0.432 | | | | | 15 | | | | 0.352 | 0.379 | 0.379 | | 12.5 | 0.108 | 0.108 | 0.108 | | | | | 10 | | | | 0.0745 | 0.071 | 0.088 | | | | | | | | | Table 2. Empirical phase response data for the long-period triaxial and advanced long-period seismographs at the Uinta Basin Seismological Observatory obtained on 28 February 1968 | | TILP | T ₂ LP | T ₃ LP | ZLP ₂ | NLP ₂ | ELP ₂ | |-----------------|------|-------------------|-------------------|------------------|------------------|------------------| | Period
(sec) | ø° | ø° | ø° | ø° | ø° | ø° | | 12.5 | -192 | -210 | -210 | -198 | -240 | -237 | | 16.7 | -161 | -161 | -154 | -141 | -172 | -167 | | 20 | -110 | -108 | -103 | - 93 | -112 | -106 | | 25 | - 38 | - 37 | - 27 | - 31 | - 33 | - 29 | | 30 | 22 | 18 | 31 | 19 | 35 | 30 | | 40 | 97 | 95 | 105 | 91 | 96 | 103 | | 50 | 143 | 139 | 147 | 137 | 138 | 146 | | 60 | 173 | 171 | 179 | 166 | 172 | 178 | | 80 | 209 | 209 | 215 | 211 | 212 | 213 | | 100 | 243 | 245 | 249 | 251 | 246 | 248 | ### 3.2 RESPONSE TO WIND AND BAROMETRIC PRESSURE CHANGE Figures 6, 7, and 8 are seismograms selected to show the relative response of the long-period triaxial and the ALPS systems to barometric pressure change accompanied by various wind conditions. Figure 6 shows the response of the two systems when subjected to moderate barometric pressure change and wind under 10 mph. An examination of the advanced long-period traces (ZLP2, NLP2, ELP2) shows that the tilt sensitive horizontal seismometers (NLP2 and ELP2) and particularly the ELP2, responded to the pressure pulse at 0638-06392. The correlative coordinate transformed triaxial traces (NCT, ECT) were affected to a lesser degree. The succeeding pressure changes, illustrated on the remainder of the seismogram, were not sufficiently great to cause an obvious displacement of the traces. Figure 7 shows the response of the two systems when subjected to a larger pressure change and slightly higher wind velocity than that shown in figure 6. The pressure waves at 2036-2037Z and 2042-2043Z affected the triaxial traces significantly less than the advanced long-period traces. Figure 8 shows the responses of the systems to high, gusting winds of from 35 to 40 mph. These winds, along with moderate barometric pressure changes, contributed to noisier background of this seismogram compared to that of figures 6 and 7. There appears to be a more general correlation of waveform between the pressure trace and the seismometer traces than can be explained on the basis of amplitude. This may be due to the higher frequency of the pressure wave compared to that shown in figures 6 and 7. ### 3.3 MULTIPLE COHERENCE AND SPECTRAL PLOTS An attempt was made during this reporting period to obtain multiple coherence and spectral plots from the records of the long-period triaxial and the advanced long-period seismograph systems. Difficulty with the available digitizing equipment resulted in nonusable data. The digitizing run will be repeated in the near future using new equipment. This is expected to result in usable data allowing the coherence and spectral plots to be presented in a future report. This task will be considered complete when these plots have been published. # 4. EVALUATION AND MODIFICATION OF THE LONG-PERIOD TRIAXIAL BOREHOLE SEISMOMETER, TASK 1e The work on Task le began during this report period. This task consists in part of a cost evaluation and redesign of the seismometer module. The cost evaluation is expected to be completed by the middle of May, and construction of a redesigned module to be completed by the middle of June. There are several areas where simplification and thus cost reduction of the seismometer module design has been possible. Among these are: a. Period adjust mechanism; UBSO 13 Mar 68 073-68 T₁LP 46.5K @ 25 sec T₂LP 54,3K @ 25 sec T₃LP 45.1K @ 25 sec ML_2 1.19 μb/mm ZLP₂ 68K @ 25 sec ZCT 48K @ 25 sec NLP₂ 48K @ 25 sec NCT ≈42K @ 25 sec ELP₂ 52K @ 25 sec ECT pprox 55K @ 25 sec 3 mph = 1 mm S = 0&8, E = 6mm WI Figure 5. Seismogram illustrating triaxial (T1LP, T2LP, T mograph systems (ZLP2, artificially induced su 16 millimeter film) Figure 5. Seismogram illustrating the relative responses of the long-period triaxial (T₁LP, T₂LP, T₃LP) and the advanced long-period seismograph systems (ZLP₂, NLP₂, ELP₂), as operated at UBSO, to artificially induced surface tilt (X10 enlargement of 16 millimeter film) -9- TR 68-20 - b. Mass locking mechanism; - c. Tilt tables and tilt table drive; - d. Auxiliary mass mechanism; - e. Motor type; - f. Control circuitry. The period adjust mechanism has been redesigned to provide a linear period change versus motor "run time." This design is contrasted with the former design in which only a short motor run was required to change the seismometer free period 1 second at the longer periods, and a long motor run was required at the shorter periods. This made the amount of any period change difficult to predict since the period change motor "run time" relationship was only generally known. The new design mechanism should make it possible to adjust to the required free period from a particular value in a minimum of time and to a much higher precision than before. A model of the redesigned period adjust mechanism has been completed and is in the process of being tested. There has been a substantial simplification of the mass locking mechanism made possible through redesign. This will reduce the cost of the mechanism compared to the former more complex design. All of the important features of the initial design, which contributed to the protection of the seismometer suspension during shipment and installation, have been retained. Thus, it is expected that the redesigned module will be as transportable as the experimental units now operating at UBSO. Additional redesign effort has been directed toward elimination of the relatively complex and expensive auxiliary mass mechanism (used to control mass position). Mass position of the improved module is to be controlled by a more sensitive leveling method in which leveling in the sensitive axis is controlled by a proportional servo, rather than the contactor servo formerly used. Thus, the number of motors required to control the seismometer module has been reduced to those which level the seismometer and adjust the free period. A considerable amount of effort has been made to select a motor to drive the various mechanisms which permit remote adjustment of the seismometer modules. A small inexpensive stepping motor has been found which promises to solve the motor selection problem. This motor has been subjected to environmental tests while operating at its maximum rated torque and so far appears to satisfy the requirements. Since this motor is, in effect, a brushless dc motor, it retains the high torque characteristics of a dc motor while also exhibiting the reliability of the ac motors formerly used. The stepping motor selected lends itself to digital control since it responds to dc pulses. In the case of the period adjust motor, these pulses are generated uphole, while the leveling motors (which include the mass position motor) are controlled from pulses generated downhole. The period adjust stepping motor, combined with the linearized period adjust mechanism, will allow a precision adjustment of the free period since a discrete number of pulses can be used to adjust the free period a predictable amount. 36 37 06 39 06 41 UBSO 14 March 68 074-68 T₁LP 46.6K @ 25 sec T₂LP 55.3K @ 25 sec T₃LP 46.0K @ 25 sec ML_2 3,58 µb/mm ZLP2 52.0K @ 25 sec ZCT 50.2K @ 25 sec NLP₂ 50.0K @ 25 sec NCT ≈50.0K @ 25 sec ELF₂ 50.0K @ 25 sec ECT ≈50.0K @ 25 sec 3 mph = 1 mm S = 0/8mm (E = 6mm) WI 06 42 06 44 06 45 36 47 B 46 06 47 06 49 06 50 06 51 06 52 0 Figure 6. Seismogram illustrating the relative responses of the long-period triaxial (T1LP, T2LP, T3LP) and the advanced long-period seismograph systems (ZLP2, NLP2, ELP2) as operated at UBSO, to barometric pressure change (trace ML2) accompanied by low wind (trace WI) (X10 enlargement of 16 millimeter film) -11- G 4118 TR 68-20 0 UBSO 15 Mar 68 075-68 T₁LP 46.6K @ 25 sec T₂LP 40.7K @ 25 sec T₃LP 46.0K @ 25 sec ML₂ 3.58 µb/mm ZLP2 36.0K @ 25 sec ZCT 46.7K @ 25 sec NLP₂ 54.0K @ 25 sec NCT ≈ 50.0K @ 25 sec ELP2 54.0K @ 25 sec ECT ≈ 54.0K @ 25 sec 3 mph = 1 mm S = 0/8mm (E = 6mm) WI Figure 7. Seismogram illustrating the relative responses of the long-period triaxial (T₁LP, T₂LP, T₃LP) and the advanced long-period seismograph systems(ZLP₂, NLP₂, ELP₂), as operated at UBSO, to a large barometric pressure change (trace ML₂) accompanied by gusting winds (trace WI) (X10 enlargement of 16 millimeter film) -12- G 4119 TR 68-20 UBSO 14 March 68 074-68 | T ₁ LP | 46.6K @ 25 sec | | |-------------------|---------------------|---| | T ₂ LP | 55.3K @ 25 sec | | | T ₃ LP | 46.0K @ 25 sec | | | ML_2 | 3.58 <i>μ</i> b/mm | | | | | | | | | | | ZLP ₂ | 52.0K @ 25 sec | | | Z.CT | 50.2K @ 25 sec | | | | | | | NLP ₂ | 50.0K @ 25 sec | 1 | | NCT | ≈ 50.0K @ 25 sec | | | ELP ₂ | 50.0K @ 25 sec | | | - | 00,010 @ 25 350 | • | | ECT | ≈ 50.0K @ 25 sec | ĺ | | WI | 3 mph = 1 mm | | | | S = 0/8mm (E = 6mm) | | 02 19 02 20 02 21 02 22 23 02 23 02 25 ŧ 28 02 26 02 26 02 27 32 28 32 30 02 5 0 Figure 8. Seismogram illustrating the relative responses of the long-period triaxial (T₁LP, T₂LP, T₃LP) and the advanced long-period seismograph systems (ZLP₂, NLP₂, ELP₂), as operated at UBSO, to barometric pressure changes (trace ML₂) accompanied by winds gusting above 30 mph (trace WI) (X10 enlargement of 16 millimeter -13- film) 0 G 4120 TR 68-20- The stepping motor, as used to level the seismometer in the sensitive axis, will be controlled by a variable pulse-rate oscillator. The rate of the oscillator is controlled by the mass position monitor, and is proportional to the error in the mass position, approaching zero as the mass approaches zero. Activation of the leveling circuit results in the tilt tables automatically leveling the seismometer suspension so that the final position of the mass approaches zero. Any correction required in the mass position is accomplished by reactivating the leveling circuits. The control circuitry using the new motor has been designed and the variable rate oscillator required to control the leveling motor has been breadboarded and tested. The control circuitry has been significantly simplified compared to the former one, as has been the uphole control unit. This has resulted in a reduction in the number of conductors required between modules, as well as those running to the surface. The practical result of the redesign, as it is now seen, is expected to show improved reliability and cost reduction. This is thought to have been accomplished while maintaining the quality of performance of the triaxial system now being operated at UBSO. # APPENDIX to TECHNICAL REPORT NO. 68-20 STATEMENT OF WORK TO BE DONE #### EXHIBIT "A" # AFTAC Project Authorization No. VELA T/6706 ### 1. Tasks: 1 - MAK 1966 - a. Experimental Investigation of Thermal Noise. Continue the experimental investigation, defined in Project VT/072, of thermal noise components in seismograph systems, using torsional pendulums and associated equipment available from that project. Determine experimentally the spectral distributions of thermal noise in seismograph systems and compare the experimental results with theoretical predictions, as those derived by the National Bureau of Standards, for example. Provide data and methods for determining the ultimate possible magnification of a seismograph. Work on this task is to be completed within 4 months of the initial authorization date. - b. Development of a Long-Period Triaxial Borehole Seismometer. Modify the "Melton" long-period triaxial seismometer developed under Project VT/072 to adapt it for routine operation in shallow (200-foot) boreholes. Reduce the seismometer's diameter so it will fit inside standard 13.375-inch outside diameter shallow-well casing. Develop and add a suitable level sensor and remotely-controlled levelling device. - C. Preliminary Testing of the Long-Period Triaxial Borehole Seismometer. Prepare a cased, shallow borehole at a VELA seismological observatory to be designated by the AFTAC project officer. Assemble handling equipment for installing the seismometer. Conduct preliminary tests of the modified instrument in the test hole to determine its stability and the effects of temperature and local tilting as functions of depth. Through the use of improved installation techniques, selective filtering, design improvement or other means, develop a method for operating the seismometer so that magnification in the 10 to 100 sec period band is limited only by propagating seismic noise. - d. Field Measurements with the Long-Period Triaxial Borehole Seismometer. Collect and analyze data to determine long-period signal and noise characteristics in shallow boreholes, to identify principal long-period seismic noise components, to ascertain depth-environmental effects, and to compare the performance of the triaxial borehole seismometer with standard long-period seismometers. - 2. Data Requirements: Provide report as specified by DD Form 1423, with Attachment 1 thereto. REPRODUCTION AF 33(657)-16406 # Attachment 1 to DD Form 1423 REPORTS AFTAC Project Authorization No. VELA T/6706 1. <u>General</u>: Provide monthly, quarterly, final, and special reports in accordance with sentence 1, paragraph 1 of Data Item S-17-12.0, AFSCM 310-1; however, if that data item conflicts with the instructions of paragraph 2 below, the latter will take precedence. #### 2. Reports: - a. Monthly Status Reports. A monthly letter-type status report in 16 copies, summarizing work for the calendar month, will be submitted to AFTAC by the 5th day of the following month. Each report will be identified by the data listed in paragraph ie and will include, but not be limited to, the following subject areas: - (1) Technical Status. Include accomplishments, problems encountered, future plans, actions required by the government, and appropriate illustrations and photographs. - (2) Financial Status. The contractor will follow the provisions of Data Item A-15-17.0, AFSCM 310-1A (Cost Planning and Appraisal Unit), in submitting financial data. For the last month of each report period covered by a quarterly progress report, the monthly status report need include only the financial information. - b. Quarterly Progress Reports. Quarterly progress reports in 50 copies, summarizing work for 3-month periods, will be submitted to AFTAC within 15 days after the close of each such period. Each report will be identified by the data listed in paragraph 2e and will include the notices listed in paragraph 2f. Each report will present a precise and factual discussion of the technical findings and accomplishments for the entire report period, using a format similar to that of the final reports under Contract AF 33(657)-9967, as well as the technical information ordinarily required in the monthly reports. - Final Reports. The final report on Task la will be submitted in 50 copies to AFTAC within 60 days after work on that project is completed; the final report on the remaining tasks will be submitted in 50 copies within 60 days after the completion of all work. Each report will be identified by the data listed in paragrap! 2e and will include the notices listed in paragraph 2f. Each report will present a complete and factual discussion of the technical findings and accomplishments of the project tasks, using the quarterly-report format. #### d. Special Reports. (1) Special reports of major events will be forwarded by telephone, telegraph, or separate letter as they occur and should be included in the REPRODUCTION AF 33(657)-16406 following monthly report. Specific items are to include, but are not restricted to program delays, program breakthroughs, and changes in funding requirements. - (2) Special technical reports may be required for instrument evaluations, project recommendations, and special studies when it is more desirable to have these items reported separately from the quarterly or final reports. Specific format, content, number of copies, and due dates will be furnished by this headquarters. - (3) All seismograms and operating logs, including pertinent information concerning time, date, type of instruments, magnification, etc., will be provided when requested by the AFTAC project officer, - e. <u>Identification Data</u>. All monthly, quarterly, and final reports will be identified by the following data: AFTAC Project No. VELA T/6706. Project Title. ARPA Order No. 624. ARPA Program Code No. 6F10. Name of Contractor. Contract Number. Effective Date of Contract. Amount of Contract. Name and phone number of Project Manager, Scientist, or Engineer. ### f. Notices. (1) All quarterly and final reports will include the following notices on the cover and first page or title page: Sponsored by Advanced Research Projects Agency Nuclear Test Detection Office ARPA Order No. 624 Qualified users may request copies of this document from: Defense Documentation Center Cameron Station Alexandria, Virginia 22341 2 REPRODUCTION AF 33(657)-16406 This research was supported by the Advanced Research Projects Agency, Nuclear Test Detection Office, under the VELA-UNIFORM Program and was accomplished under the technical direction of the Air Force Technical Applications Center under contract AF 33(657)-16406 (2) All quarterly and final reports will include a copy of DD Form 1473, Document Control Data - R&D (Reference AFR 80-29). AFTAC will designate the appropriate Availability/Limitations Notice for use on these forms. REPRODUCTION | Security Classification | | | | | |--|----------------------|------------------|---------------------------|----------| | DOCUMENT CONT | ROL DATA - R | L D | | | | (Security classification of title, body of ebalract and indexing 1. ORIGINATING ACTIVITY (Corporate author) | annotation must be a | ntered when the | overali report le classif | ied) | | Geotech, A Teledyne Company | | 20. REPORT S | ECURITY CLASSIFICAT | ION | | 3401 Shiloh Road | | Uncla | ssified | | | Garland, Texas | | 25. GROUP | | | | 3. REPORT TITLE | | | | | | Quarterly Deport No. 7 Project Vinters | | | | | | Quarterly Report No. 7, Project VT/6706 | . (6) | | | | | LONG-PERIOD TRIAXIAL SEISMOGRAPH DEVELOPM | ENT | | | | | A DESCRIPTION OF THE PROPERTY | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | Quarterly Report, 1 January to 31 March 19
5. AUTHOR(S) (First name, middle initial, leet name) | 968 | | | | | interior interior interior in the interior | | | | | | B. M. Kirkpatrick | | | | | | 2. M. KIIRPACTICK | | | | | | 6. REPORT DATE | | | | | | 4 June 1968 | 74. TOTAL NO. OF | PAGES | 75. NO. OF REFS | | | SE. CONTRACT OR GRANT NO. | 27 | | | | | AF 33(657)-16406 | 98. ORIGINATOR'S | REPORT NUME | ER(S) | | | b. PROJECT NO. | Technical | Report N | lo. 68-20 | | | | | Police I | .0. 00 20 | | | _{c.} VELA T/6706 | | | | | | | 9b. OTHER REPOR- | T NO(\$) (Any of | her numbers that may be | essigned | | d. | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | (Malified usons man | obtain copie | s of this | report from th | e | | Defense Documentation Center, Cameron Stay | ion, Alexandr | ia, Virgi | nia 22314. Thi | s docu- | | | | | | rnments | | or foreign nationals may be made only with | prior approv | al of the | Chief AFTAC | | | The state of s | 12. SPONSORING MI | LITARY ACTIV | ITY | | | | HQ USAF (A | | | | | | Seismo | logical Co | | | | I3. ABSTRACT | Washington | , D. C. | 20333 | | | | | | | | | | | | | | | Field testing of the long-period tri | iavial seiemo | motom has | | | | | | | | | | volving artificially induced tilt ar | d the mean and | ne results | or tests in- | | | and barometric pressure change are p | respont | se of the | system to wind | | | resoure enange are p | resented. |) | | | | | 7 | | | | | • | / . | 1 | | | | | | | 6 | ŀ | | | | | | | | | | | | | | KEY WORDS | | NK A | | THE B | LIN | кс | |--|-----|------|-----|-------|----------|-----| | | ROL | E WT | ROL | E WT | ROLE | WT | | | | | | | | | | Long-period borehole seismometer | | | | | | | | Long-period borehole seismometer VT/6706 | | | İ | | | | | | | | | 1 | • | | | | | | | | 4- | | | | | | | | | | | | | | | | | ł | | | | | | | | | | | ı | | | | | 1 | | | | | | | • | 1 | | | | | | | | | | 1 | | | | | | | | 1 | | | - 1 | | | | 1 | | | | | | | | | | 1 | | | | | 1 | 1 | İ | | | | | | | | | | | | | | | | | | 1 | | | | İ | | | | | 1 | | | | | ļ | | !! | | | | | | | | 1 1 | 1 | | | | | | | | | | | | | 4 | | | | | | İ | | ì | | | | | l | | | | | | | | | | | ŀ | | V. | | | | ł | ł | - 1 | | | | | | i i | l i | | ł | | | | | | | e! | | | | | | | | . | | | | | | | | į | | | | 0.1 | | | | | | | | | | | | 1 | | | | | | | | 355 8(0) | | UNCLASSIFIED Security Classification